year.¹⁷⁸ Of those, there were 1,150 that had employment of under 500, and an additional 37 that had employment of 500 to 999. The percentage of wireless equipment manufacturers in this category was approximately 61.35%,¹⁷⁹ so we estimate that the number of wireless equipment manufacturers with employment of under 500 was actually closer to 706, with and additional 23 establishments having employment of between 500 and 999. Consequently, we estimate that the majority of wireless communications equipment manufacturers that may be affected by our action are small entities. # D. Description of Projected Reporting, Recordkeeping, and Other Compliance Requirements for Small Entities The terrestrial service operations authorized by this Order will be governed by new regulations that will be housed in Part 90 of our rules. There presently exists a general requirement for all equipment to obtain certification under Part 90. Thus, as with other Part 90 equipment, we will require manufacturers to obtain similar certification for their equipment. Consequently, the new equipment certification rules adopted for Part 90 in this proceeding for transmitters operating the 3650-3700 MHz band would apply similar reporting or recordkeeping requirements. Further, the regulations add permissible operating frequencies for broadband and other technologically advanced uses. The adopted regulations would not require the modification of any existing products. Additionally, rules adopted for use of the 3650 MHz band require that all applicants and licensees shall cooperate in the selection and use of frequencies in the 3650-3700 MHz band in order to minimize the potential for interference and make the most effective use of the authorized facilities. A database identifying the locations of registered stations will be available at the FCC's website to facilitate such cooperation. # E. Steps Taken to Minimize the Significant Economic Impact on Small Entities, and Significant Alternatives Considered The RFA requires an agency to describe any significant alternatives that it has considered in reaching its proposed approach, which may include the following four alternatives (among others): (1) the establishment of differing compliance or reporting requirements or timetables that take into account the resources available to small entities; (2) the clarification, consolidation, or simplification of compliance or reporting requirements under the rule for small entities; (3) the use of performance, rather than design standards; and (4) an exemption from coverage of the rule, or any part thereof, for small entities. 5 U.S.C § 603. In the NPRM, the Commission proposed a regulatory scheme for the 3650 MHz band that would have permitted unlicensed use of the band. The NPRM also sought comment on alternative approaches, including those that would provide for licensing of terrestrial operations. Based upon comments to the NPRM and further analysis, this Order adopts an approach that provides for nationwide, non-exclusive licensed operations. Consistent with the underlying goals expressed in the NPRM, we believe that this approach will best provide for the introduction of a new variety of broadband services and technologies in ¹⁷⁸ U.S. Census Bureau, 1997 Economic Census, Industry Series: Manufacturing, "Industry Statistics by Employment Size," Table 4, NAICS code 334220 (issued Aug. 1999). ¹⁷⁹ *Id*. Table 5. ¹⁸⁰ See 47 C.F.R. § 90.203. ¹⁸¹ See Order at ¶ 69 – 70, infra. ¹⁸² See adopted new rule § 90.1319 (c) in Appendix A. the 3650 MHz band, while protecting grandfathered FSS earth station operations from harmful interference that may be caused by the new services and technologies. We see no evidence that the rules set forth in the Report and Order and Memorandum Opinion and Order will have a significant economic impact on small entities. The costs involved in the selection and use of frequencies by affected entities, including small entities, should be minimal because of the available on-line database to assist with these efforts. Furthermore, these minimal costs will be shared by all entities that use the 3650 MHz band. In particular, as noted in the Report and Order, the streamlined licensing approach should also reduce the costs and regulatory barriers to obtaining a license. 183 ### F. Report to Congress The Commission will send a copy of the Report and Order and Memorandum Opinion and Order, including this FRFA, in a report to be sent to Congress and the Government Accountability Office, pursuant to the Congressional Review Act. ¹⁸⁴ In addition, the Commission will send a copy of the Report and Order and Memorandum Opinion and Order, including this FRFA, to the Chief Counsel for Advocacy of the SBA. A copy of the Report and Order and Memorandum Opinion and Order (or summaries thereof) will also be published in the Federal Register. ¹⁸⁵ ¹⁸³ See, e.g., 3650 MHz Order at **T** 27-29. ¹⁸⁴ See 5 U.S.C. § 801(a)(1)(A). ¹⁸⁵ See 5 U.S.C. § 604(b). ## APPENDIX C: List Of Parties Filing Comments And Replies Abe Rahey Abe Voelker Adam Brodel Alan Cain Alex Huppenthal Altazip Inc Alyrica Networks, Inc. American Petroleum Institute Attron Networks - Tony Weasler Bart Preecs BigTube Wireless, LLC Bo Hamilton Boyd Goodin **Branch Run Communications** Brett Glass Brevard Wireless Bruce Collins Bryan Fields Butch Evans, BPS Networks Carol Acuff Carol Shirley Chad Teat Charles Wu Chase Phillips Christapher James Hasher Clyde Messinger Coalition of C-Band Constituents Comsearch Dan Nyanko Darrin Eden David Lawrence David R Hughes Don Irmiger Don L. Marshall Doug Hair Electronic Corportae Pages, Inc Tushar Patel Endless Mountains CyberSPACE Eric Draven Frank Muto Geoffrey M. Silver George Rogato Gino Villarini Greg Coffey Hugh Hempel **IEEE 802** **Industrial Telecommunications** Association, Inc. Intel Corporation Intel Corporation Jack Martin Jack Unger James M. McKinion James P. Taylor Jason Pottorf Jason Straight JC Randall Jeffrey Sterling Jerry Roy Jim Martin Joe Falaschi John R. Worthington John Stanton John Thomas John Vogel Jon Langeler Ken Walker Kenneth DiPietro Kevin Sullivan Kewanee.com - Robert Bailleu Kurt Fankhauser Kurt Fankhauser Laura Forlano Lewey Taylor MAP Martin Moreno Matthew R. Rantanen, Tribal Digital Village Michael Boisse Michael Falaschi Michael J. Erskine Michael Maranda Michael Neuliep Michiana Wireless - John Buwa Mike Bushard Jr Mike Dockstader Mike Fennell Motorola, Inc. Motorola, Inc. Mt. Vernon. Net, Inc. - John Scrivner Nathan V Crook Navini Networks, Inc. Near You Networks - Rick Smith Noah Miller North Branch Consulting Group North East Oregon Fastnet - Mark Koskenmaki Northeast Texas Online, Inc. NYCWireless, et al. Odessa Office Equipment - Marlon K. Schafer Old Colorado City Communications OnlyInternet Broadband & Wireless, Inc. - Rick Harnish PART-15.ORG Paul Smith Peter Palombella Phil Kats Philip Clever Professor Christian Sandvig Oorvus Systems, Inc. / Tom Sharples R.J. Sussman Richard Herrmann Rick Mitchell RNet Communications - William Edwards Robert Trout Rodney Lockhart Ron Wallace Sabryna Cornish Sascha D. Meinrath Satellite Industry Association Satellite Industry Association Satyanarayana Jasty Sharon Schumacher Skybeam - Matt Larsen Southern Michigan Broadband, LLC - Eric Olmstead - President/CEO Statewide Internet Services / Benjamin Winn Stelios Valavanis Sterling Jacobson Stuart Pierce Sue Sende Cole Superior Wireless - Joe Laura Thomas Harker Tim Waite Tropos Networks Ty Carter Vaxeo.com - Brad Armstrong Very Fast Internet - Anthony Will Virtual Network Services, Inc. John Hokenson Wireless Broadband Systems Dan Metcalf Michael Maranda James L. Seibert Jr. CUWIN, et al. Tim Garthwaite Stephen B. Ronan Victor Pickard J. Lynn Donald K. Irmiger III Sascha Meinrath Robert Horvitz Bruce Lai and Matthew Rubenstein Matthew R. Rantanen/Southern California Tribal Digital Village Laura Forlano Haudy Kazemi Peter Wainwright Elaine Nelson Chad Akins Esmeralda Vos Michael Keegan Robert Keyes Michael Keegan Gary Sanders John Cooper Drew Celley John Sundman Valerie Scarlata Andrew Ó Baoill Andrew Ó Baoill Darrin Eden Steven White Stelios Valavanis Intel Corporation Ursula Sindlinger Bob Hrbek CUWIN and Digital Tribal Village NAF, et al. TowerStream Corp. Bennet & Bennet, PLLC Carol Shirley Carol Acuff # APPENDIX D: A Methodology For Locating Fixed Stations Within The FSS Earth Station Protection Zone The rules adopted herein require that fixed stations in the 3650-3700 MHz band be located at least 150 km from any grandfathered FSS earth station unless all affected licensees agree on closer spacing. Below, we present as an example, one methodology that can be used to determine a safe distance within the FSS earth station protection zone where a fixed station can be located without increasing the potential of that station to cause harmful interference to the earth station. We reiterate that this is being presented only as an example of one methodology. We recognize that there are many methods for providing the required protection, such as locating the fixed station behind an obstruction, and that licensees are free to propose any method they deem appropriate. The 150 km protection zone is based on an analysis of the interference potential of a fixed station to a victim earth station under worst case operating conditions. The methodology presented below recognizes that in most cases, the earth station does not operate in its worst case configuration. Using this fact, fixed stations can take advantage of the isolation provided by the higher elevation angles with which earth stations generally operate and transmit from locations within the protection zone without causing interference. This computed separation distance is based on the maximum level of interference noise power that may be caused to an FSS earth station. 187 The Tables below show the assumptions and parameters used in our analysis: 188 ¹⁸⁶ As pointed out above, FSS earth stations must be protected for use of the full geostationary satellite arc. Thus, the worst case operating conditions are for a satellite operating at the extreme east or west edge of the arc with a 5° elevation angle. ¹⁸⁷ The methodology presented herein does not assume any discrimination due to the pointing of the fixed station antenna (e.g., the fixed station could be pointed directly away from the earth station). Thus, for fixed stations that use directional antennas better results than those calculated here can be achieved. ¹⁸⁸ The maximum level of interference noise power caused to an FSS earth station is based on the earth station antenna gain at an off-axis angle θ (degrees) referred to the main beam axis. This is measured from the axis of the main beam of the earth station. Table 1: Typical FSS Earth station parameters | Earth Stations | 3650-3700 MHz | | | | | | | |---|---|--|--|--|--|--|--| | Antenna reference pattern ¹⁸⁹ | 47 CFR §25.209 (a)(2) | | | | | | | | Off-axis gain towards the local | Elev. Angle 5° 15° 25° 35° ≥48° | | | | | | | | horizon (dBi) ^{190,} | Off-axis gain 14.5 2.6 -2.9 -6.6 -10.0 | | | | | | | | Receive Bandwidth (range) | 40 kHz-36 MHz | | | | | | | | Receive center frequency | 3675 MHz | | | | | | | | Polarization | Linear or circular | | | | | | | | Earth station system noise temperature ¹⁹¹ | 142.8° K | | | | | | | | Deployment | All regions, in all locations (rural, suburban, urban) ¹⁹² | | | | | | | Table 2: Fixed station parameters | Fixed stations | Parameters | |-------------------------------|---------------------| | Maximum transmit EIRP density | 25 watts/25 MHz | | Antenna type | Omni or directional | As mentioned, the methodology presented here takes advantage of the fact that earth stations are generally not operating in the worst case configuration. More specifically, we recognize that the elevation angle of an earth station varies in relationship to the position of the geostationary satellite with which it communicates. Further, the range of pointing azimuths and elevation angles that an earth station uses varies with its location – as earth stations are located at higher latitudes, the size of the visible ¹⁸⁹ See recommendation ITU-R S.465. See also http://ntiacsd.ntia.doc.gov/ussg1/temp/TG1-8/052e+plen.doc. The antenna radiation pattern in the plane of the horizon set forth in Section 25.209(a)(2) of our rules for earth stations pointing towards the geostationary arc is: ^{32-25*}log10 (θ) dBi, for 1 ≤ θ < 48°. ⁻¹⁰ dBi, for $48^{\circ} \le \theta \le 180^{\circ}$. ¹⁹⁰ The values were derived by assuming a local horizon at 0° of elevation. Note that the off-axis antenna gain is independent of the earth station antenna diameter. ¹⁹¹ See SIA comments at 3 of Exhibit 1. The maximum interference permitted at the earth station receiver input is measured in terms of an increase to the earth station noise floor. An interference criterion typically used to quantify the amount of interference that can be tolerated by a satellite system or an earth station is known as the $\Delta T/T$ threshold. This criterion is related to the increase in system noise temperature and corresponds to the interference-to-noise ratio, I/N, (i.e., $10 \log (\Delta T/T)$). ¹⁹² FSS ES antennas in this band may be deployed in a variety of environments: smaller antennas (e.g., 1.8m -3.8m) are commonly deployed on the roofs of buildings in urban or semi-urban locations, whereas larger antennas (4.5m and above) are typically mounted on the ground and deployed in semi-urban or rural locations. ¹⁹³ All geostationary satellites are located approximately 36,000 km above the equator at 0° latitude. ¹⁹⁴ Azimuth is measured by using true north as the reference point. Thus an azimuth of north is 0°, east is 90°, south is 180°, and west is 270°. geostationary are decreases limiting the available azimuth angles and the elevation angles necessary to see these satellites gets lower. 195 In the next sections, we will show how to calculate the minimum separation distance between a single fixed station and a single FSS earth station. Finally, we provide an example calculation of the minimum separation required separation distance of a fixed station from several FSS earth stations. # Section 1: Determine the MINIMUM separation distance between a single fixed station and a single FSS Earth station. Several steps are necessary to determine the minimum separation distance between a fixed station and an FSS earth station. To make this calculation, the first step is to determine the location of the eastern and western limits of the visible geostationary arc for any given the fixed station location. Then, a calculation can be made to determine the discrimination angle (i.e., off-axis angle) between the axis of the main beam of the earth station and the fixed station. Using this value, the earth station antenna gain in the direction of the fixed station can then be calculated. Finally, the minimum distance can be calculated. Step 1: Determine the eastern and western limits of the visible geostationary arc for any FSS earth station. As previously stated, this corresponds to an earth station with a 5° elevation angle The elevation angle of an earth station can be calculated using the following formula: 196 $$El = \arctan\left[\frac{\cos(\Delta) * \cos(Le) - 0.1512}{\sqrt{1 - \cos^2(\Delta) * \cos^2(Le)}}\right]$$ Equation 1¹⁹⁷ Where: El = Earth station elevation angle in degrees Le= Earth station latitude in degrees $\Delta = S-N$ and S = Satellite longitude in degrees N= Earth station longitude in degrees Rearranging Equation 1, yields: $$\cos^2(\Delta)\cos^2(\text{Le})(1+\tan^2(\text{El})) - 2(0.1512)\cos(\Delta)\cos(\text{Le}) + (0.1512)^2 - \tan^2(\text{El}) = 0;$$ Equation 2 ¹⁹⁵ For example, a typical earth station located at 25° north latitude has range of elevation angles between 5° and 66°. In contrast, an earth station located at 76.3° north latitude can only see one satellite at a maximum elevation angle of 5 degrees, corresponding to 180 azimuth. ¹⁹⁶ The equations used in this analysis assume North latitude and West longitude. ¹⁹⁷ Douglas, Robert L. "Satellite Communications Technology". Prentice Hall Publishers. Englewood Cliffs, NJ, 1988, pg 89. If we let $X = \cos(\Delta)\cos(Le)$, then $$S = \arccos\left(\frac{X}{\cos(Le)}\right) + N$$ Where: S = the westernmost satellite longitude visible to an earth station operating at 5° elevation angle. Then Equation 2 simplifies to a quadratic equation: $$a*X^2 + b*X + c = 0^{198}$$ **Equation 3** Where: $$a = (1+\tan^2 (EI));$$ $b = -2(0.1512);$ $c = (0.1512)^2 - \tan^2 (EI)$ The practical root, X_1 , of equation 3 can then be used to determine the deviation from the earth station longitude that defines the eastern and western limits of the visible geostationary arc. If we let $$W = \arccos\left(\frac{X_1}{\cos(Le)}\right)$$ Where W = deviation from earth station longitude that defines visible geostationary arc Then the visible geostationary arc is: $$(N - W) \le visible Arc \le (N + W)$$ Where: (N - W) and (N + W) are the easternmost and westernmost satellite longitudes visible to an earth station operating at 5° elevation angle. $$X_1 = (-b + sqrt(b^2 - 4ac))/2a;$$ ¹⁹⁸ This is solved using the quadratic formula to yield two roots X₁ and X₂ $X_2 = (-b - sqrt(b^2 - 4ac))/2a$; this root is rejected because it provides a solution for a negative elevation angle. This result can be converted from degrees longitude to a corresponding azimuth angle from true North. These azimuth angles are used in the steps that follow.¹⁹⁹ $$Azimuth = 180 + \arctan\left[\frac{\tan(\Delta)}{\sin(Le)}\right]$$ Thus, the visible geostationary arc is: $$180 + \arctan\left[\frac{\tan(-W)}{\sin(Le)}\right] \le \text{Visible Arc} \le 180 + \arctan\left[\frac{\tan(W)}{\sin(Le)}\right]$$ Step 2: Determine the angle between the axis of the main beam of the earth station and the fixed station (i.e., off-axis angle, θx). This angle is calculated using the formula:²⁰⁰ $$\theta x = \arccos(\cos(El) * \cos(As - Af))$$ Equation 4²⁰¹ Where: θ x: off-axis angle²⁰²; El: Earth station elevation angle As: Azimuth from earth station towards the satellite Af: Azimuth from earth station towards the fixed station Step 3: Determine the earth station antenna gain that corresponds to the value of θx . $$Gd = 32 - 25 * \log(\theta x)$$ Equation 5 Where: Gd = earth station antenna gain in the direction of the fixed station ¹⁹⁹ Douglas, Robert L. "Satellite Communications Technology". Prentice Hall Publishers. Englewood Cliffs, NJ, 1988, pg. 91. ²⁰⁰ The earth station antenna discrimination angle between the its pointing vector (i.e., direction towards a satellite) and its local horizon in the direction of the fixed facility can be determined using vector dot products and spherical geometry. Dot product is defined by the equation: $Dot(A, B) = ||A|| * ||B|| * cos(\theta x)$. For the smooth earth case, the relationship reduces to $cos(\theta x) = cos(EL) * cos(As - Af)$. ²⁰¹ The 150 km protection zone is based on a worst case scenario. This occurs when the axis of the main beam of the fixed station points directly towards the axis of the main beam of the earth station. In this scenario, As = Af and the off axis angle θx becomes equal to the earth station elevation angle, El. We note that in order for this worst case to occur, two independent stations would need to be perfectly aligned. Therefore, we believe the likelihood of this occurring to be very small. ²⁰² This is often referred to as the discrimination angle. Step 4: Calculate the minimum separation distance required between the earth station and the fixed station based on the fixed station location and the earth station antenna gain in the direction of the fixed station. $$Mfx = 18.17 * Exp^{(-0.055*Gd)}$$ Equation 6 Where: Mfx = variable accounting for all propagation losses other than free space $(e.g., multipath, etc.)^{203}$ Finally, $$Dx (km) = \frac{150}{10^{\left[\frac{(-0.724 + Gd - Mfx)}{20}\right]}}$$ Equation 7 Where: Dx = minimum separation distance in kilometers # Section 2: Example Calculation OF MINIMUM SEPARATION DISTANCE BETWEEN A FIXED STATION AND MULTIPLE EARTH STATIONS This example assumes a fixed station located within 150 km of four earth stations.²⁰⁴ The fixed station has an omnidirectional antenna and is located at 37° north latitude and 80° west longitude. It is assumed that the earth stations are located at the following coordinates. Earth Station1: 38° North latitude; 80° west longitude - 111.20 km from fixed station Earth Station2: 37° North latitude; 81° west longitude - 88.80 km from fixed station Earth Station3: 36° North latitude; 80° west longitude - 111.20 km from fixed station Earth Station4: 37.15° North latitude; 81° west longitude - 90.27 km from fixed station ²⁰³ This term was created as a simplification of all the factors that account for propagation loss. It is a conservative estimation of loss based solely on the off axis discrimination angle (i.e., the lower the elevation angle the greater the loss). This equation yields results consistent with the propagation model used by SIA in the analysis submitted in their comments. ²⁰⁴ The great circle distance, D, between two points with coordinates {lat1, lon1} and {lat2, lon2} is given by: $D(km) = 6371* \arccos(\sin(lat1)*\sin(lat2)+\cos(lat1)*\cos(lat2)*\cos(lon1-lon2))$ Using the approach described above, the full arc in azimuth for each earth station is: Earth Station1: $100.95^{\circ} \le \text{Full Arc} \le 259.05^{\circ}$ Earth Station2: $100.56^{\circ} \le \text{Full Arc} \le 259.44^{\circ}$ Earth Station3: $100.17^{\circ} \le \text{Full Arc} \le 259.83^{\circ}$ Earth Station4: 100.61° ≤ Full Arc ≤ 259.39° The azimuth angle from each earth station to the fixed station can be computed: 205 Earth Station1 Azimuth = 180 degrees; Earth Station2 Azimuth = 90 degrees; Earth Station 3 Azimuth = 0 degrees. Earth Station4 Azimuth = 100.35 degrees. Now, the earth station off-axis angle can be calculated using equation 4: Earth Station 1 $\theta x = \arccos(\cos(5) \cos(180-100.95)) = 79.09$ degrees. Earth Station $2\theta x = 11.67$ degrees Earth Station3 $\theta x = 100.13$ degrees Earth Station $\theta x = 5.0$ degrees Using the off axis angle, the antenna gain towards the fixed station is given by equation 5. Earth Station 1 Gd = -10 dBi Earth Station2 Gd = 5.32 dBi Earth Station 3 Gd = -10 dBi Earth Station4 Gd = 14.53 dBi Note: these equations do not work if one point is located at the north or South Pole. Except for earth station4, the azimuth angles can be determined by inspection. In general, the following equations can be used to determine azimuth angle between two points: phi = arcos(sin(lat2) - sin(lat1)*cos(D)) / (sin(D)*cos(lat1))); where D is the great circle distance between the two points under consideration IF sin(lon2-lon1) < 0, Az = phi IF sin(lon2-lon1) > 0, Az = 2*pi - phi The corresponding separation distances can be determined by equations 6 and 7: Required separation distance to Earth Station1, D1 = 37.45 km Required separation distance to Earth Station2, D2 = 84.56 km Required separation distance to Earth Station 3, D3 = 37.45 km Required separation distance to Earth Station4, D4 = 150 km Finally, the required separation distance must be compared to the actual separation distance to ensure adequate protection of the earth station: Earth Station 1, D1 = 37.45 km < 111.20 km Earth Station 2, D2 = 84.56 km < 88.80 km Earth Station3, D3 = 37.45 km < 111.20 km Earth Station4, D4 = 150 km > 90.27 km Therefore, the fixed station is sufficiently far from Earth Stations 1, 2, and 3 to provide interference protection. However, unless an agreement is negotiated, it cannot be located at its proposed location because it is not at a sufficient distance from Earth Station4 to provide the required interference protection. ### Calculate the PROTECTION zone around an earth station Using the methodology presented in this Appendix, a protection zone for an earth station smaller than the 150 km circle adopted in our rules can be calculated. To compute this protection zone, the equations of Section 1 can be solved iteratively for incremental values ranging from 0 to 360 degrees of the fixed station azimuth angle (Af). The figure shown below is an example of the calculated protection zone around an earth station located at 49° north latitude and 120° west longitude. It is important to note that the earth station location used for this example is in the northern part of the U.S. For more southern locations, the minimum separation distance at azimuths directly in front and back of the earth station would be smaller. ²⁰⁶ The computed visible geostationary satellite arc ranges from -51.1° east longitude to 188.89° west longitude. ²⁰⁷ This location was chosen for illustrative purposes only and does not imply that there is a grandfathered earth station at this location. Figure: Earth Station Protection Zone APPENDIX E: List Of Grandfathered FSS Earth Stations | State | City | Latitude | Longitude | NAD* | Call Sign | Filenumber | Licensee | |-------|----------------|---------------|----------------|------|-----------|---------------------|--| | CA | Chatsworth | 34°14'20.70"N | 118°34'11.50"W | 83 | E000326 | SESMOD2000112902256 | McKibben Communications | | CA | Livermore | 37°45'40.00"N | 121°47'53.00"W | n/s | KA232 | SESLIC1997103001576 | Sprint Communications Company, L.P. | | CA | Malibu | 34°4'52.60"N | 118°53'52.90"W | 83 | E980066 | SESMOD2000112902218 | AT&T Corp. | | CA | Malibu | 34°4'50.30"N | 118°53'46.40"W | n/s | KA273 | SESRWL2000072401194 | AT&T Corp. | | CA | Malibu | 34°4'49.70"N | 118°53'43.90"W | 27 | KA91 | SESMOD1998081701067 | AT&T Corp. | | CA | Malibu | 34°4'51.00"N | 118°53'44.00"W | 27 | KB32 | SESMOD1998081701066 | AT&T Corp. | | CA | Mountain House | 37°45'0.70"N | 121°35'37.80"W | 83 | KA206 | SESMOD2000022200272 | Pacific Satellite Connection, Inc. | | CA | Mountain House | 37°45'1.70"N | 121°35'38.80"W | 83 | KA86 | SESMOD2000022200265 | Pacific Satellite Connection, Inc. | | CA | Salt Creek | 38°56'20.20"N | 122°8'48.00"W | n/s | KA371 | SESRWL1999101201864 | AT&T Corp. | | CA | Salt Creek | 38°56'21.00"N | 122°8'49.20"W | 27 | KA372 | SESRWL2003103101527 | AT&T Corp. | | CA | Salt Creek | 38°56'22.30"N | 122°8'49.60"W | n/s | KA373 | SESRWL2000121502350 | AT&T Corp. | | CA | San Ramon | 37°45'39.70"N | 121°47'56.80"W | 83 | E6241 | SESMOD2000112902270 | Sprint Communications Company L.P. | | CA | Somis | 34°19'31.00"N | 118°59'41.00"W | 27 | KA318 | SESRWL2002030500275 | SES Americom, Inc. | | CA | Sylmar | 34°18'55.00"N | 118°29'12.00"W | 83 | E6148 | SESRWL2004102901607 | FiberSat Global Services, LLC | | CA | Sylmar | 34°19'4.00"N | 118°29'0.00"W | 27 | KA274 | SESRWL1999022500279 | Globecast North America Incorporated | | CA | Three Peaks | 38°8'51.90"N | 122°47'38.00"W | 83 | E950208 | SESMOD2001032600656 | Loral Spacecom Corporation | | FL | Medley | 25°51'19.00"N | 80°19'52.00"W | n/s | E960068 | SESLIC1995120700087 | Teleport Of The Americas, Inc. | | FL | Medley | 25°50'26.00"N | 80°19'3.00"W | 27 | E960406 | SESMOD1999042201041 | Globecast North America Incorporated | | FL | Melbourne | 28°5'10.00"N | 80°38'10.00"W | n/s | E950276 | SESMOD2003051500668 | Harris Corporation | | FL | Melbourne | 28°2'25.00"N | 80°35'48.00"W | 27 | KA354 | SESLIC1995032300008 | Melbourne International Communications Limited | | FL | Miami | 25°55'33.30"N | 80°13'16.20"W | 83 | E980299 | SESMOD2000072101188 | USA Teleport, Inc. | | FL | Miami | 25°48'35.00"N | 80°21'10.00"W | 83 | KA407 | SESRWL2004030500317 | Americasky Corporation | | FL | Miami | 25°48'35.00"N | 80°21'11.00"W | n/s | KA412 | SESRWL2004042200574 | Americasky Corporation | | FL | Miramar | 25°58'32.00"N | 80°17'0.00"W | n/s | E960105 | SESLIC1995122600010 | GEMS International Television | | FL | Orlando | 28°25'29.00"N | 81°7'21.00"W | 27 | KA280 | SESRWL2000101902129 | Sprint Communications Company L.P. | | GU | Pulantat | 13°25'0.00"N | 144°44'57.00"E | n/s | KA28 | SESLIC1997081401122 | MCI WORLDCOM Network Services, Inc. | | GU | Pulantat | 13°25'5.20"N | 144°45'5.70"E | 83 | KA326 | SESMOD2000120102250 | MCI WORLDCOM Network Services, Inc. | | ні | Haleiwa | 21°40'14.60"N | 158°2'3.10"W | 83 | KA25 | SESMOD2003051300642 | Intelsat LLC | | HI | Paumalu | 21°40'27.00"N | 158°2'16.00"W | 27 | KA265 | SESMOD2002040500579 | Intelsat LLC | | н | Paumalu | 21°40'15.50"N | 158°2'6.10"W | 83 | KA266 | SESMOD2004081801190 | Intelsat LLC | | State | City | Latitude | Longitude | NAD* | Call Sign | Filenumber | Licensee | |-------|-----------------|---------------|----------------|------|-----------|---------------------|---| | н | Paumalu | 21°40'14.10"N | 158°2'6.10"W | 83 | KA267 | SESMOD2004081801191 | Intelsat LLC | | НІ | Paumalu | 21°40'25.00"N | 158°2'16.00"W | 27 | KA268 | SESMOD2002040500583 | Intelsat LLC | | н | Paumaju | 21°40'24.00"N | 158°2'16.00"W | 27 | KA269 | SESMOD2004042900611 | Intelsat LLC | | н | Paumalu | 21°40'24.00"N | 158°2'16.00"W | 27 | KA270 | SESMOD2004011300031 | Intelsat LLC | | MD | Clarksburg | 39°13'5.60"N | 77°16'12.40"W | 27 | KA259 | SESMOD2002040500569 | Intelsat LLC | | MD | Clarksburg | 39°13'5.00"N | 77°16'12.00"W | 27 | KA260 | SESMOD2002040500571 | Intelsat LLC | | MD | Clarksburg | 39°13'2.60"N | 77°16'10.90"W | 83 | KA261 | SESMOD2003040200453 | Intelsat LLC | | MD | Clarksburg | 39°13'1.80"N | 77°16'11.40"W | 83 | KA262 | SESMOD2003040200454 | Intelsat LLC | | MD | Clarksburg | 39°13'4.40"N | 77°16'13.90"W | 83 | KA263 | SESMOD2004040800539 | Intelsat LLC | | MD | Clarksburg | 39°13'5.20"N | 77°16'13.90"W | 83 | KA264 | SESMOD2004040800538 | Intelsat LLC | | MD | Clarksburg | 39°13'7.00"N | 77°16'12.00"W | 83 | KA275 | SESMOD2003051300641 | Intelsat LLC | | ME | Andover | 44°38'1.20"N | 70°41'51.30"W | 83 | E000306 | SESLIC2000062201004 | MCI WORLDCOM Network Services, Inc. | | ME | Andover | 44°38'1.20"N | 70°41'51.30"W | 83 | E000700 | SESLIC2000113002229 | MCI WORLDCOM Network Services, Inc. | | ME | Andover | 44°37'58.00"N | 70°41'54.00"W | n/s | KA349 | SESMOD1997060300716 | MCI WORLDCOM Network Services, Inc. | | ME | Andover | 44°37'58.20"N | 70°41'55.30"W | 83 | KA386 | SESRWL2003102101443 | MCI WORLDCOM Network Services, Inc. | | ME | Andover | 44°38'0.00"N | 70°41'55.00"W | 27 | WA20 | SESRWL2003091701297 | MCI WORLDCOM Network Services, Inc. | | ME | Andover #6 | 44°37'58.20"N | 70°41'55.30"W | 83 | E930190 | SESRWL2003062400894 | MCI WORLDCOM Network Services, Inc. | | NC | West Jefferson | 36°25'50.00"N | 81°23'45.00"W | n/s | E970334 | SESLIC1997052700684 | Infotel International Services, Inc. | | NJ | Carpentersville | 40°38'39.00"N | 75°11'29.00"W | 27 | E7541 | SESMOD2000113002268 | Lockheed Martin Corporation | | NJ | Carteret | 40°34'44.70"N | 74°13'0.50"W | 83 | E950361 | SESMOD2000080801394 | All Mobile Video, Inc. | | NJ | Carteret | 40°34'45.40"N | 74°12'59.50"W | 83 | E950372 | SESMOD2000080801390 | All Mobile Video, Inc. | | NJ | Franklin | 41°7'4.00"N | 74°34'33.00"W | n/s | E6777 | SESLIC1999031200365 | Sprint Communications Company, L.P. | | ĮŊ | Franklin | 41°7'4.00"N | 74°34'33.00"W | n/s | KA231 | SESRWL1997062300835 | US Sprint Communications Company L.P. | | NY | Hauppauge | 40°49'15.40"N | 73°15'48.40"W | 83 | E950436 | SESMOD2002030700321 | Reuters America, Inc. | | NY | Hauppauge | 40°48'53.60"N | 73°14'18.40"W | 83 | E970361 | SESMOD2000112202201 | Globecomm Systems, Inc. | | OR | Moores Valley | 45°20'32.40"N | 123°17'19.40"W | 83 | KA365 | SESLIC2003100201362 | Neptune Pacific License Corporation | | PA | Catawissa | 40°53'39.00"N | 76°26'21.00"W | 27 | E980493 | SESMOD2000112902217 | AT&T Corp | | PA | Hawley | 41°27'51.00"N | 75°7'47.90"W | 27 | E950209 | SESMOD1996073100731 | Loral Spacecom Corporation | | PA | Roaring Creek | 40°53'35.90"N | 76°26'22.60"W | n/s | KA444 | SESRWL2002041800608 | AT&T Corp. | | PA | Roaring Creek | 40°53'37.50"N | 76°26'21.80"W | 27 | WA33 | SESRWL2004032300452 | AT&T Corp. | | PR | Carolina | 18°26'0.00"N | 65°59'35.00"W | 27 | KA377 | SESRWL2003071000942 | Americom Government Services, Inc. | | PR | Humacao | 18°9'5.00"N | 65°47'20.00"W | n/s | E872647 | SESRWL2000091201765 | Telecommunicaciones Ultramarinas de Puerto Rico | | PR | San Juan | 18°26'47.00"N | 66°3'58.00"W | 27 | KA466 | SESLIC1995030600004 | Telecommunicaciones Ultramarinas de Puerto Rico | | TN | Nashville | 36°14'5.70"N | 86°45'21.40"W | n/s | E960050 | SESLIC1995101100315 | Northstar Studios, Inc. | | State | City | Latitude | Longitude | NAD* | Call Sign | Filenumber | Licensee | |-------|------------|---------------|----------------|------|-----------|---------------------|-------------------------------------| | TN | Nashville | 36°14'5.70"N | 86°45'19.40"W | n/s | E960073 | SESLIC1995101700295 | Northstar Studios, Inc. | | TN | Nashville | 36°14'6.20"N | 86°45'20.40"W | n/s | E970010 | SESLIC1996100800361 | Northstar Studios, Inc. | | TX | Desoto | 32°37'48.00"N | 96°50'32.00"W | n/s | KA306 | SESRWL2002030300266 | Megastar Inc | | VA | Alexandria | 38°47'38.00"N | 77°9'46.00"W | 27 | E970267 | SESMOD2004070200978 | SES Americom, Inc. | | VA | Alexandria | 38°47'36.00"N | 77°9'59.00"W | 27 | KA81 | SESMOD1998071701970 | SES Americom, Inc. | | VA | Bristow | 38°47'1.60"N | 77°34'24.30"W | 83 | E000152 | SESMOD2004020900202 | New Skies Networks, Inc. | | VA | Bristow | 38°47'2.40"N | 77°34'21.90"W | 83 | E000696 | SESMOD2003102801506 | New Skies Networks, Inc. | | VA | Quicksburg | 38°43'45.40"N | 78°39'25.10"W | 83 | E000589 | SESLIC2000082401509 | MCI WORLDCOM Network Services, Inc. | | VA | Quicksburg | 38°43'45.40"N | 78°39'25.10"W | 83 | E010140 | SESLIC2000113002478 | MCI WORLDCOM Network Services, Inc. | | VA | Quicksburg | 38°43'45.40"N | 78°39'24.20"W | 83 | E990175 | SESMOD2000113002226 | MCI WORLDCOM Network Services, Inc. | | VA | Reston | 38°57'0.00"N | 77°22'40.00"W | n/s | B950406 | SESLIC1995062900762 | Sprint Communications Company, L.P. | | WA | Brewster | 48°8'51.00"N | 119°41'29.00"W | n/s | E960222 | SESLIC1996022101766 | SES Americom, Inc. | | WA | Brewster | 48°8'49.00"N | 119°41'28.00"W | 27 | KA20 | SESRWL2002110601960 | SES Americom, Inc. | | WA | Brewster | 48°8'51.00"N | 119°41'29.00"W | n/s | KA294 | SESRWL2003072201015 | SES Americom, Inc. | | WA | Yacolt | 45°51'46.40"N | 122°23'44,30"W | 83 | KA221 | SESMOD1999082001537 | MCI WORLDCOM Network Services, Inc. | | WA | Yacolt | 45°51'45.50"N | 122°23'43.80"W | 83 | KA323 | SESMOD1999082001536 | MCI WORLDCOM Network Services, Inc. | | wv | Albright | 39°34'7.00"N | 79°34'45.00"W | 27 | KA413 | SESRWL2004060800805 | AT&T Corp. | | WV | Etam | 39°16'50.00"N | 79°44'13.00"W | n/s | KA378 | SESRWL2001060801039 | AT&T Corp. | | wv | Etam | 39°16'48.00"N | 79°44'14.00"W | 27 | WA21 | SESRWL2001060801038 | AT&T Corp. | | wv | Rowlesburg | 39°16'52.10"N | 79°44'10.70"W | n/s | KA351 | SESRWL2002092301654 | AT&T Corp | | WY | Cheyenne | 41°7'56.00"N | 104°44'10.50"W | 27 | E950253 | SESMOD2000050500706 | Echostar North America Corporation | | WY | Cheyenne | 41°7'55.70"N | 104°44'11.50"W | 27 | E980118 | SESMOD2001111402151 | Echostar North America Corporation | APPENDIX F: Protection Zones For Grandfathered FSS And Federal Government Stations # Protection Zones: 3650 to 3700 MHz Small dark gray circles = Federal Government stations Large light gray circles = Grandfathered FSS stations Not displayed, Guam FSS stations Federal Communications Commission Office of Engineering And Technology ### STATEMENT OF CHAIRMAN MICHAEL K. POWELL Re: In the Matter of Wireless Operations in the 3650-3700 MHz Band (ET Docket No. 04-151); Wireless Operations in the 3650-3700 MHz Band (WT Docket No. 05-96), Additional Spectrum for Unlicensed Devices Below 900 MHz and in the 3 GHz Band (ET Docket No. 02-380); Amendment of the Commission's Rules With Regard to the 3650-3700 MHz Government Transfer Band (ET Docket No. 98-237), Report and Order and Memorandum Opinion and Order I am delighted that we are today opening this 50 MHz of spectrum for the provision of wireless broadband for consumers, especially in rural areas. This spectrum has been underutilized for far too long. The innovative rules we are adopting will make this spectrum available with minimal regulatory burdens. Thus, it should be attractive to entrepreneurial WISPs, community-based networks, and others interested in providing broadband in rural communities. With our flexible technical rules, this spectrum is also a potential home for new innovative technologies, such as WiMAX. Identifying the best approach for this band has not been easy. The existing satellite earth stations and grandfathered Federal radar stations in this band must be protected. They severely curtail possible use of this spectrum to serve a substantial portion of the U.S. population. Coming up with an approach that provides the needed safeguards but still effectively allows new uses of the spectrum has been a difficult challenge – but a challenge that I am pleased that we have been able to meet. Last April, we adopted a Notice of Proposed Rulemaking that took a hard look at 50 MHz of spectrum in the 3650-3700 MHz band. Since then, the Commission has received over a hundred comments about specific proposals that could potentially allow the use of unlicensed and or licensed terrestrial services in these bands. Today, we adopt a new approach that takes all of these views into account, and incorporates elements of both the Commission's licensed and unlicensed models in a hybrid approach that is best suited to the distinctive characteristics of this band. I believe the Order carefully balances competing factors, minimizes the potential for harmful interference, and provides sufficient operating power and flexibility to help speed the introduction of new services to the marketplace. The streamlined licensing and registration process we adopt will provide additional spectrum for entrepreneurial WISPs for the expansion of wireless broadband services with minimal regulatory burdens. In addition, it will provide additional flexibility for a variety of base-station-enabled mobile terrestrial operations and protect incumbent grandfathered satellite earth stations and federal government radiolocation stations from harmful interference. I commend the staffs of the Office of Engineering and Technology and the Wireless Telecommunications Bureau for their hard work on this complex item, working closely with their counterparts in the International Bureau. Only through these collaborative efforts have we been able to cut the Gordian Knot of the 3650 MHz band. ### STATEMENT OF COMMISSIONER MICHAEL J. COPPS RE: Wireless Operations in the 3650-3700 MHz Band (ET Docket No. 04-151); Wireless Operations in the 3650-3700 MHz Band; Additional Spectrum for Unlicensed Devices Below 900 MHz and in the 3 GHz Band (ET Docket No. 02-380); and Amendment of the Commission's Rules with Regard to the 3650-3700 MHz Government Transfer Band (ET Docket No. 98-237). I'm hopeful that our actions in this item will lay the groundwork for much needed new broadband competition and additional broadband service to rural parts of the Country. To encourage this, we adopt a licensing system that draws much of its inspiration from the success of the unlicensed bands. While each operator will need an FCC license and will have to register fixed facilities, these licenses are not exclusive. Multiple licenses will be able to provide service in the same community, competing with one another or serving different types of customers. In this way, the system we create today is much like the system we use in the unlicensed bands. Entrepreneurial, municipal and mesh networks can begin operation without the heavy financial burden of an auction and competition will not be limited by the use of exclusive licenses. Auctions and exclusive licenses are powerful tools that have given us great success in other bands and we should not retreat in our use of these tools. But these devices do not always best serve every band, technology, and business plan, as the Commission finds today. Unlike the unlicensed bands, however, we allow higher power use and establish tools by which licenses can avoid or correct interference. First, each licensee must include technology within its network that is designed to avoid interference. This, we hope, will avoid much of the interference possible when multiple high power systems operate along side one another. Second, each licensee will know the location of each other licensee because of the registration system, reducing the costs associated with identifying potential interference sources and allowing better initial system designs. Therefore, while there is no first-in-time interference protection, licensees can engineer their systems to avoid mutually destructive interference between new and existing systems. Additionally, every licensee has the responsibility, when contacted by another licensee asserting that they are suffering interference, to work with them in good faith to resolve the interference. If a licensee believes another licensee is intentionally interfering or breaching this good faith responsibility, they can come to the FCC. Importantly, we also exclude licensees from operations in areas where government facilities and satellite operations are likely to receive harmful interference. Fixed facilities will not be allowed in these areas. Mobile devices will not be able to operate when brought into these areas because all mobile equipment must be able to receive a usable signal from a fixed transmitter before itself transmitting. This will ensure that they cannot wander into restricted areas. These restricted areas will significantly reduce the ability for the 3650 band to bring competition into parts of the Country, but avoiding harmful interference to government and satellite operators is critical. Additionally, satellite and new terrestrial operators have the responsibility to work in good faith to find ways of allowing new terrestrial use even in these restricted areas where possible. I hope that this will result in some technical agreements in these areas. This is an innovative approach, and I congratulate OET and WTB for their hard work. ### STATEMENT OF COMMISSIONER JONATHAN S. ADELSTEIN Re: Wireless Operations in the 3650-3700 MHz Band (ET Docket No. 04-151); Additional Spectrum for Unlicensed Devices Below 900 MHz and in the 3 GHz Band (ET Docket No. 02-380); and Amendment of the Commission's Rules with Regard to the 3650-3700 MHz Government Transfer Band (ET Docket No. 98-237); Report and Order and Memorandum Opinion and Order In many respects, this is a bold decision. Based on some circumstances unique to the 3650-3700 MHz band, our decision bucks conventional wisdom, and puts in place rules and procedures that are intended to maximize multiple licensed users sharing spectrum in the same geographic area. While not a traditional "unlicensed" model, we have taken appropriate steps to significantly lower barriers to entry. The approach we are taking here should make it much easier for this spectrum to get in the hands of people who are ready and willing to use it. This follows in the footsteps of our decision in the 70/80/90 GHz proceeding that also broke new ground in our approach to spectrum licensing. I think this reflects a positive trend at the Commission. We need to find the right balance between a licensing model for traditional, area-wide mobile systems, and a model for services such as those proposed for the 3650-3700 MHz band – a band that ultimately may serve a different user group, one that often is driven by more localized, community based needs. We want to take advantage of the WiFi movement and take it to another level. I realize that we could not do everything the mesh network community had hoped for — we had to ensure that incumbents are properly protected — but we put in place a regime that doesn't rely on first in time and provides equal access to all. I support our decision today. Of course, only time will tell if the novel decisions we make here result in increased use of this encumbered spectrum band. But I think that given the success of unlicensed wireless networks, we are on the right track, and our creative spectrum management approach is well justified.